Fe L-shell Diagnostics in Theory and Practice Christopher Mauche, Duane Liedahl, Kevin Fournier November 29, 2004 X-ray Diagnostics for Astrophysical Plasmas: Theory, Experiment, and Observation Cambridge, MA, United States November 15, 2004 through November 17, 2004 ### **Disclaimer** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. # Fe L-shell Diagnostics in Theory and Practice # Christopher Mauche Duane Liedahl Kevin Fournier Lawrence Livermore National Laboratory X-ray Diagnostics of Astrophysical Plasmas • Cambridge, MA • 2004 Nov 15–17 ### Accretion Geometry of Magnetic Cataclysmic Variables ## Comparison of HR 1099 and EX Hya EX Hya is missing lines of: Fe XVII λ 17.10, Fe XX, Fe XXI, & has an inverted Fe XXII λ 11.92/ λ 11.77 ratio. # H- and He-like lines of All the He-like flines are missing in EX Hya. # He-like R = z/(x+y) = f/i line ratios as a function of density for (a) T_{bb} =0 and (b) T_{bb} =30 kK Apparent absence of He-like *f* lines in EX Hya could be due to photoexcitation. Mauche (2002, in Physics of CVs and Related Objects) Fe L-shell spectra were calculated with the Livermore X-ray Spectral Synthesizer (LXSS), a suite of IDL codes that calculates spectral models as a function of temperature and density using HULLAC atomic data. The following spectra are based on models with: | lon | levels | radrate | colrate | |----------|--------|---------|---------| | Fe XXIV | 76 | 4,100 | 1,704 | | Fe XXIII | 116 | 8,798 | 6,478 | | Fe XXII | 228 | 37,300 | 24,084 | | Fe XXI | 591 | 227,743 | 153,953 | | Fe XX | 609 | 257,765 | 165,350 | | Fe XIX | 605 | 240,948 | 164,496 | | Fe XVIII | 456 | 141,229 | 93,583 | | Fe XVII | 281 | 49,882 | 33,887 | # Fe XVII spectrum of EX Hya Mauche, Liedahl, & Fournier (2001, ApJ, 560, 992) # Level population processes in Fe XVII # Fe XVII λ 17.10/ λ 17.05 line ratio as a function of density for $T_{\rm e}$ =4 MK and $T_{\rm bb}$ =20...60 kK $n_{\rm e} > 3E14 \text{ cm}^3 \text{ or } T_{\rm bb} > 55 \text{ kK}$ ## Fe XXII spectrum of EX Hya Mauche, Liedahl, & Fournier (2003, ApJ, 588, L101) ### Dominant collisional and radiative channels of Fe XXII # Fe XXII $\lambda 11.92/\lambda 11.77$ line ratio as a function of density for $T_{\rm e}$ =12.8 MK and $T_{\rm bb}$ =0, 60, 80, and 100 kK This calculation includes the relativistic *R*-matrix electron excitation rate coefficients of Zhang & Pradhan (1997) and the proton excitation rate coefficients of Foster, Keenan, & Reid (1997). $n_{\rm e} \sim 0.3 - 3E14 \text{ cm}^3 (1\sigma) \text{ or } T_{\rm bb} > 100 \text{ kK } (3\sigma)$ This work was performed under the auspices of the US Department of Energy by the University of California Lawrence Livermore National Laboratory under contract W-7405-Eng-48.